- Newly formed Permanency and Practice Support Division - Focus on SHFF, Permanency - Central Office supports the Field through this Division - Casey Family Programs provides technical support to DCS through this process - Focus on Renewed and Redoubled Efforts to - Keep children in their own homes when they can be maintained safely - –Find relatives for placement when children cannot remain in their own homes - Permanency and Practice Support Unit in Central Office provides: - Support for Permanency through - Permanency Teams - Permanency Roundtables - Adoption Unit - Youth Connections - Guardianship Program - Support for SHFF thru - Parent/Relative Locators - CANS expertise/assistance - Research Findings/Summaries on Website - Still developing more ideas for support such as inservices for additional skill development - Since beginning SHFF - Relative Care increased - Residential Care decreased - In Home CHINS increased - Siblings Kept Together increased - Children Waiting for Permanency days decreased #### Comparison #### **November 2007** #### January 2012 - Relative 15.94% - Residential -10. 42% - Own Home 27% - Siblings Kept Together – 63.89% - Days in out of home Placement 460 days - Relative 39.5% - Residential 7.7% - Own Home –30% - Siblings Kept Together –74.2% - Days in out of home Placement 393 Parental strengths that prevent and reduce the likelihood of abuse or neglect include 5 protective factors: - Nurturing & Attachment - Knowledge of Parenting Skills & Youth Development - Family Functioning & Resilience - Social Connections - Concrete Supports for Parents #### **Nurturing & Attachment** - 2 conditions that establish the closeness between the parent and the child. - Nurturing is the result of the actions performed by the parent or caregiver to provide support and/or nourishment to help a child develop. - Attachment is the connection or affection that exists between 2 individuals #### Signs of Nurturing & Attachment - Exchange of smiles, hugs and kisses between child and parent - Parent listens to child and is attentive and sensitive to child's needs - Parent speaks of child in positive terms even when discussing problems - Parent participates in activities involving the child such as school, sports, play etc. - Parent participates in activities that child wants/likes - Parent expresses pride in child's accomplishments - Parent is able to soothe child - Parent indicates happiness in being with the child #### Knowledge of Parenting Skills & Youth Development Parent knowledge is demonstrated through discussion and demonstration of age appropriate and effective child management techniques. # Signs of Knowledge of Parenting Skills & Youth Development - Parents are realistic about expectations - Parents provide clear and consistent messages - Parent has some idea of what to do for child - Parent provides structure and support - Parent speaks to child in age appropriate manner - Parent praises child when child behaves - Parent can see misbehavior in the context of the child's developmental needs - Parent uses age appropriate discipline #### Family Functioning and Resilience Family functioning is demonstrated by its ability to openly share positive and negative experiences and come together to accept, solve and manage problems on a day to day basis. #### DEPARTMENT OF Family resiliency is seen in the family's ability to adapt and utilize strategies which will help them to persevere in times of crisis #### Signs of Family Functioning and Resilience - Family members are able to talk about problems - Family members are able to solve problems - Family members listen to each other - The family can discuss past problems that have been addressed successfully - Family members are able to handle stress without significant negative consequences - Family members pull together to address problems #### **Social Connections** Social connections are the friends, relatives and neighbors that provide social and emotional support to the parent and/or child. INDIANA DEPARTMENT OF CHILD SERVICES #### Signs of Social Connections - The parent is able to identify a person or people who the parent could go to ask for help - The parent has people with whom he/she interacts frequently - The extended family participates in activities together such as meals, recreation, holiday get togethers, etc. - The family is involved Church activities - The family participates in formal and informal social activities - The child is active in school or other organized activities - The child interacts appropriately with other children and adults #### **Concrete Supports for Parents** Concrete supports are the tangible goods and services available to assist the family in coping with stress. #### Signs of Concrete Supports for Parents - Public Assistance - Health Clinics - Child care subsidies - Subsidized housing - Food pantries - Home visiting - Child welfare services - Literacy programs - Job preparation and placement services - Financial support from friends or family